Tara Moll Tara.Moll@navy.mil Naval Undersea Warfare Center | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments is
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|---|--|--|--| | 1. REPORT DATE 24 MAY 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | red
2 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | | | Environmental Pla
Initiatives in Newp | 5b. GRANT NUMBER | | | | | | | | imuatives in Newp | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AE arfare Center,1176,02841-1708 | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
DIA Environment, I
12 in New Orleans, I | - | ustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 28 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### PROGRAM AND PROJECT LEADERS ### **Tom Diamantini** Naval Undersea Warfare Center Facilities and Installation Support Division **Energy Program Manager** ### **Tara Moll** Naval Undersea Warfare Center **Environmental Division** **Environmental Planning Project Lead** ## **C**ONTRIBUTORS ### Naval Undersea Warfare Center (NUWC) Glenn Mitchell Stuart Dickinson Joseph Fontaine **Naval Station Newport (NAVSTA)** Shannon Kam John Reichert William Monaco ### **ENERGY INITIATIVES** - Naval Undersea Warfare Center - Conservation Measures - Research - Renewable Energy - Naval Station Newport - Conservation Measures - Renewable Energy - Environmental Assessment for Wind Energy in Newport, Rhode Island # **Energy Conservation** - Efficient Lighting Upgrades - Lighting Shutoffs Through Occupancy Sensors - > HVAC/Temperature Setbacks - > Efficient HVAC Equipment - Power Saving Measures For Personal Computers - "Lean Lab" Non-essential Equipment Shutoffs - Power Saving Office Shut-down Procedures - "Smart" Digital Power Meters Building Level - Cultural Change Through Continuous Feedback #### **MONTHLY POWER CONSUMPTION - NUWCDIVNPT** ### LEAN LAB Goal: reduce electrical consumption in RDT&E labs utilizing high power consuming shipboard equipment in temperature controlled laboratories. ### **PROCESS** - Formed lean team representatives from each department - > Inventoried all lab equipment commercial and military - Define current state nameplate power and operational hours - Define future state reduced hours of operation - Execute future state and measure results ### **ENERGY CONSERVATION** "Smart" Digital Power Meters - Building Level - Collect data weekly from building level "smart" meters - Analyze data for effectiveness of energy reduction program - Generate weekend, weekly, and monthly charts for each building - Distribute charts to each department every week - Reinforces positive habits - Shows that individual/collective actions do have an impact - Provides visibility into building consumption ### **Continuous Feedback Using "Smart" Meter Data** # WHITE NAIL RESEARCH Cellular Transmitter White Nail Transmitter Dr. Stuart Dickinson Naval Undersea Warfare Center Stuart.Dickinson@navy.mil # Renewable Energy - Solar thermal panels 25 years - Solar Trombe wall - Electric vehicles - AUTEC Wind Turbine - AUTEC Direct Solar Hot Water System # AUTEC WIND TURBINE A \$5.6 million wind turbine has been funded by the Energy Conservation Investment Program (ECIP) for AUTEC on Andros Island in the Bahamas. **AUTEC Site 1 Andros Island** Preliminary study indicates installation at Site 1 is feasible: - Without significant impact on operations - 213 ft hub height #### **Benefits:** - Annual savings of \$400,000 after accounting for maintenance costs - Typically powers 335 homes - Anticipating fossil fuel consumption reduction of up to 30% with a corresponding reduction in greenhouse gas emissions - Promotes green energy without degrading mission effectiveness or quality of life **Design Phase: April 2010** Wind Turbine Installation: FY12 **Typical Power Curve** Supports AUTEC's goal of becoming a net-zero-energy installation # AUTEC DIRECT SOLAR HOT WATER SYSTEM ### **Current Situation:** - Constantly increasing fuel prices have translated into higher utility costs. - Always moving toward compliance with federal energy goals and mandates. - Site 1 power plant average diesel burning rate of 1.3 million gallons/year costs roughly \$3 million. ### **Benefits to AUTEC:** - Annual electric power reduction of 2,994 KWH (61%) on the electric hot water heaters. - Annual savings of \$778.55 per housing unit. Initial purchase and installation cost \$5,150 per system. - Return on investment of 6.61 years. ## NAVAL STATION UTILITIES STATION ALL PORT Awareness – includes knowing consumption data, understanding tendencies, & defining places to begin "low hanging fruit" | Utilities - Current Uses | | | | | | | |--------------------------|-------------|----------------|--|--|--|--| | Electrical | 103,500 MWH | \$9.8 Million | | | | | | Thermal | 388 MBTU | \$5.8 Million | | | | | | Water | 271 Kgal | \$1.4 Million | | | | | | Sewer | 400 Kgal | \$1.6 Million | | | | | | Fuel | 71 MBTU | \$1.2 Million | | | | | | Total | | \$19.8 Million | | | | | # TRENDS OF USAGE # **Energy Conservation** # STATION ARE PROPERTY OF THE PR # High energy usages may be because of: - Mission - Climate control requirements - Operations - Facility Size - Poor Housekeeping ### FY 11 Top 10 Consumers | Buildings | Total Annual Cost | |----------------|-------------------| | NUWC 1320-CC | \$817,786 | | NUWC-1259-CC | \$687,720 | | NUWC-1258-CC | \$605,475 | | NWC-27-CHI | \$570,607 | | NUWC-1171-CC | \$524,875 | | NETC-197-CP | \$425,411 | | NSNPT-68-Total | \$421,626 | | NETC-440-CP | \$416,135 | | NETC-291-CP | \$ 394,815 | | NWC-991-CHI | \$364,498 | ### **ENERGY EFFICIENCY** ### Conservation - LED lights Used in the REC center - Induction lighting Used at Gate 17 - Reducing hallway lighting ### Demand Reduction - Sensors & controls that adjust ventilation - Focus on conference rooms, classrooms, & auditoriums - Honeywell ESPC project completed in 440CP Perry Hall - Automatic water shutoffs ### Improved Command Energy Management - Understanding peak demands relate to air condition loads - Advanced Metering Infrastructure (AMI) # RENEWABLE ENERGY ### Renewable Projects - Solar Thermal Collectors - Solar Vent Preheat (Solar wall) - Photovoltaic Installation - Building Level Wind Turbines ### Alternate Fuels - Using fuels that are renewable and sustainable - Newport uses 22 electric and 3 hybrids cars ### LEED - Eifs (Stucco) System with high insulating value - Using insulated concrete form wall construction to increase R values, ow E windows, bike racks, etc. # RENEWABLE ENERGY - Wind Turbine Proposal - 9MW project at up to 12 sites - Estimated >\$20M savings over project life cycle - Environmental Assessment ## Purpose and Need - EPAct 2005 - EO 13423 - NDAA 2010 - NAVSTA is one of the largest electrical users in RI - Spending \$12 million annually for electricity - Current estimates - 26% of current annual electrical consumption - \$3 million in annual savings. ### PROJECT HISTORY - Initial project envisioned in 2006 - Limitations investigated in July 2009 (set backs, sound, flicker, FAA [height], ice throw, etc) - 20 initial sites selected - Wind measurement study in May 2010 - Environmental Assessment under National Environmental Policy Act (NEPA) was initiated in August 2010 Met Tower ### **NEPA** - Background Studies for Environmental Assessment - Avian Radar Analysis - Viewshed Study - Noise Analysis - Shadow Flicker Analysis - Public Meeting - Marine Mammal Study and Technical Report - Phase 1 Archaeology investigation of potential sites - External Consultations # EXTERNAL CONSULTATIONS Acoustic Monitoring Acoustic Modeling Shadow Flicker Modeling > Bird and Bat Monitoring Avian Risk Assessment **USFWS** CRMC **FAA Approvals** RIHPHC NPS Viewshed Study Tribes RIHPHC Archaeological Study Tribes EA ## PROJECT PROGRESS - Repowering America Oct 2009 - Federal Aviation Administration Obstruction Evaluation Dec 2009 Renewed Jan 2012 - Business Case Analysis Feb 2011 - Wind Energy Study Aug 2011 - Interconnection Study Feb 2012 - Environmental Assessment (FONSI) - August 2012 - Soil Boring August 2012 FAA Analysis Map # PROJECTED TIMELINE Step 1 - NEPA June 2010 – August 2012 Step 2 - Develop and solicit PowerPurchase Agreement (PPA)Contract Aug 2011 – Jan 2013 Step 3 - Final Reviews and Award Feb 2013 – June 2013 Step 4 - Design and Construction June 2013 - Dec 2014 # THANK YOU